

Overview and Tour of the Mission Data System

Bob Rasmussen, chief architect Dan Dvorak, deputy architect

Outline

- Overview
 - Motivations, vision, themes
- A Virtual Tour
 - A balloon ride down into the depths of MDS
- State Analysis Process
 - Questions and answers about how things work
- MDS Implementation Status
- Questions & answers

Challenging Future Missions

- In situ exploration
- Multi-vehicle coordination
- More complex observatories
- An interplanetary network

Pressures for Autonomy

More Complex Tasks

- Interact with and alter the environment
- Alter plans to achieve objectives
- Coordinate multiple competing activities
- Manage resources
- intelligently screen data before transmission

Meeting These Needs Will Be Difficult

Historical Gaps

- Between expressing what operators want and expressing how to get it
- Between flight and ground software developments
- Between missions in inheritance of flight software
- Between ground generated time-based sequencing and fault tolerance
- Between systems and software engineering

August 6, 2002 7

Pressures for Change

- New era of more frequent launches
- Demands for lower cost
- Specter of mission-ending failures due to errors in software
- Success must be assured, despite large uncertainties

What We Need

- Highly reusable core software for flight, ground, and test
- Synergistic systems & software engineering
- Reduced development time and cost
- Improved development processes
- Highly reliable operations
- Increased autonomy

The MDS Vision

A unified control architecture and methods for flight, ground, and test systems that enable missions requiring reliable, advanced software

What is MDS ... Really?

- An architecture, unifying flight, ground, & test systems
- An orderly systems engineering methodology
- Software frameworks (C++ and Java)
- Processes, tools,
 and documentation
- Working examples of adaptation
- Reusable software components

Achieving the Vision

- MDS project started in 1998
- Initial focus on analysis and prototyping
- Full implementation initiated in 2001
- Design and implementation of core frameworks near completion continuing updates
- Current focus on maturation through application to real systems
- Running on Rocky 7 and FIDO rovers
- Baselined for Mars Smart Lander project

MDS Themes

 Construct subsystems from architectural elements, not the other way around

A unified approach to managing interactions is essential

- Some things go together others do not
- Be explicit (use goals, models, ...)
- Close the loop
- Think ahead

A State-Based Approach

 Formally recognize state as the key system concept

 Make state the central organizing theme for most functions

 Express all knowledge in models of state

 Share a common definition of system state among models

A Component-Based Approach

 The State Architecture establishes the elements of functionality, but not the software design

 The Component Architecture establishes the elements of software design

 Issues are raised to the level of symbolic realization

Software is organized as components

 State-based elements are realized as components

 Complexity of interactions is managed at the component level

Complementary Approaches

State-Based Architecture

- Handles interactions among elements of the system under control
- Outward looking
- Addresses systems engineering issues

Component-Based Architecture

- Handles interactions among elements of the system software
- Inward looking
- Addresses software engineering issues

A Virtual Tour

Descending into a MDS-based system

25 Missions in Next 10 Years

JPL

Inside Mission MFRM

JPL

A-5 Next: Lander August 6, 2002 20

Inside Lander

<<discipline>>

Power

GNC

Thermal

<<discipline>>

Avionics

Pyro

Telecom

Inside Thermal, Depth 1

MFRM Lander

Inside Thermal, depth 2

MFRM

Lander

Thermal

- depth 1
- depth 2

Outside a State Variable

JPL MFRM

Lander

Thermal
- depth 1
-depth 2

state var -outside

Looking at an Interface

JPL

Lander

- depth 1

state var -outside -interface

Inside a State Variable

JPL MFRM

Lander

Thermal

- depth 1

- depth 2

state var -outside -interface -inside

26

Inside Thermal, depth 2

JPL MFRM

Lander

Thermal

- depth 1
- depth 2

State Analysis

A gradual, methodical discovery process ...

... that systems engineers use ...

... to ask and answer questions about how things work

State Analysis is Recursive

- It is a gradual discovery process, prompted by a standard set of basic questions
 - The answer to each question is a piece of the model

- Each answer prompts additional questions, and so on
- The model unfolds a step at a time in terms of common framework elements until all the pieces are identified

State Variables

Understanding the System in Terms of State

- Start with a few key states
 - Look at their behaviors
 - Ask how and why they change
- Revisit this for every new state variable that is identified

Each model element gets at least a name and a description.

Most have several other characteristics and links to other elements that must be described.

Spacecraft States

- Dynamics
 - Vehicle position & attitude, gimbal angles, wheel rotation, ...
- Environment
 - Ephemeris, light level, atmospheric profiles, terrain, ...
- Device status
 - Configuration, temperature, operating modes, failure modes, ...
- Parameters
 - Mass properties, scale factors, biases, alignments, noise levels, ...
- Resources
 - Power & energy, propellant, data storage, bandwidth, ...
- Data product collections
 - Science data, measurement sets, ...
- DM/DT Policies
 - Compression/deletion, transport priority, ...
- Externally controlled factors
 - Space link schedule & configuration, ...

... and so on

August 6, 2002 31

- Relationships among states
 - Power varies with solar incidence angle, temperature, & occultation
- Relationships between measurement values and states
 - Temperature data depends on temperature, but also on calibration parameters and transducer health
- Relationships between command values and states
 - It can take up to half a second from commanding a switch to full on
- Sequential state machines
 - Some sequences of valve operations are okay; others are not
- Dynamical state models
 - Accelerating to a turn rate takes time
- Inference rules
 - If there has been no communication from the ground in a week, assume something in the uplink has failed
- Conditional behaviors
 - Pointing performance can't be maintained until rates are low
- Compatibility rules
 - Reaction wheel momentum cannot be dumped while being used for control

... and so on

State Value Histories

Reporting What's Happening in Terms of State

- Choose carefully how each state will be expressed
 - This is driven by need
 - Uncertainty must be part of the definition
- Value histories maintain state values as functions of time
 - They record the past
 - They may also predict the future
 - They are transported across space links to report what is happening
- Policies guide the treatment of this data
 - This includes converting it into new forms

Define a **State Variable**

Can it be measured?

Define a

Sensor

34

- Measurement models describe how measurement data is related to state
 - Usually sensors measure many more states. in addition to the ones intended
 - Newly identified states prompt more questions
- Measurements are also kept in value histories

- Command models describe changes to state
 - Often commands affect other states, in addition to the ones intended
 - Newly identified states prompt more questions
- Commands are also kept in value histories

Define a **State Variable**

Hardware Adapters

- Sensors and actuators are input and output ports, respectively on hardware adapters
 - Hardware adapters handle all communication with the hardware
 - They may also augment hardware capabilities with various low level services
- Collectively, these hardware and service functions present architecturally uniform sensor and actuator ports to the rest of the software

August 6, 2002 36

State Determination

Monitoring the System and Its Own Actions to Determine State

Estimators are "goal achievers"

State Control

Acting on the System to Control Its State

- Models can also suggest how states should be controlled
 - Controllers often use models directly
 - There are usually several ways to control a state

Controllers are also "goal achievers"

August 6, 2002

Elaboration

Expressing Intention in Terms of Desired State

- When states can't be commanded directly, control other states that affect them instead — and don't forget to allocate side effects
 - Elaboration identifies new goals, and so on

Constraint Networks

- Goals elaborate recursively into constraint networks
- These are scheduled across state timelines, describing a scenario

Following Leads — An Example

Standard Questions:

What do you want to achieve?

Move rover to rock

What's the state to be controlled?

Rover position relative to rock

What evidence is there for that state?

IMU, wheel rotations, sun sensor, stereo camera

What does the stereo camera measure?

Distance to terrain features, light level, camera power (ON/OFF), camera health

How do you raise the light level?

Wait until the sun is up

Where is sun relative to horizon?

. .

State Database Server A Tool for State Analysis

Screen display of browser during state analysis

Summary

Inside Thermal, depth 2

MFRM

- depth 1

Camera Temperature Goal

Adaptation

Camera Temperature Goal

camera temperature --

between 280°K and 290°K-

from 2008-05-15T18:00:00ET-

until 2008-05-15T19:00:00ET-

state variable

state constraint

start time

end time

Framework

JPL MFRM

Lander

Thermal

- depth 1 - depth 2
- Goal

A Framework Package

JPL
MFRM
Lander
Thermal
Goal Net

46

Inside Thermal

Inside Lander

Inside Mission MFRM

JPL

25 Missions in Next 10 Years

A-19

MDS State/Model Architecture

Advantages of State Analysis

- Captures thorough, unambiguous requirements
- Guides a clear work breakdown
- Aids collection of metrics
- Fosters a robust design approach
- Aids cross-checking for coverage and consistency
- Serves as an integration tool at many levels
- Improves inspectability and testability
- Enables principled coordination of the system
- Facilitates increasing autonomy
- Assures greater reusability

Needs Addressed by MDS

Program Managers

- Continuity across projects
- Investments lead to savings

Project Managers

- Better cost estimates greater cost control
- More reliable, efficient, and better understood systems

Systems Engineers

- Disciplined and thorough methodology for design
- Easy communication with software engineers — more timely, explicit, complete, and testable requirements

Software Engineers

- Strong formal architecture —
 "A place for everything, and everything in its place"
- Investment in new design, instead of rehashing old design

Operations

- Reduced overhead for routine operations
- Greater robustness focus on what to do, not how to do it

Technologists

- More direct path to flight narrows the TRL gap
- Easier integration with other technologies via standard architecture

Scientists

- Enables more complex missions with autonomy
- Reactive, intelligent data collection and processing

Line managers

- A place to capture institutional experience and knowledge
- Keep a competitive edge

Questions?

"Observations" Slides

- •The following slides are to be shown on a second projector, concurrently with parts of the virtual tour
- •To synchronize the two screens, match the 'B' number with the 'A' number

MDS Virtual Tour

• Watch for:

- architecture
- frameworks
- design patterns
- object-oriented design
- adaptations
- MDS terminology (in red)
- UML[‡] terminology (in blue)
- Observations about the sights below will appear here
- Our "altitude" appears here

† UML: "a language for visualizing, specifying, constructing and documenting the artifacts of a software intensive system

JPL

- A "deployment" is:
 - an executable hosted on specific hardware
 - a node in an *interplanetary* network

- "Products" flow in both directions
 - value histories for samples and intervals
 - goals for operation

• Protocols:

- standard CCSDS protocols, currently
- internet protocols, future
- architecture allows any protocol as a plug-in

- A "discipline" is an area of expertise that builds software assets, sometimes a full subsystem
- Discipline-specific software is organized into "packages" (general-purpose grouping/organizing)
- MDS provides "frameworks" from which subsystems are built
 - shared problems, shared solutions
 - planning, control, telemetry, storage, ...
 - subsystems leverage framework software
 - "A framework is an architectural pattern that provides an extensible template for applications within a domain."

- The system and its subsystems is composed of "components"
- A component:
 - is a piece of functionality
 - is the unit of distribution & assembly
 - interacts with other components only thru connectors
- Components:
 - enable an architectural description
 - eliminate hidden "usage" relations
 - moves coordination/synchronization complexity into connectors

• Kinds of components:

- hardware proxies
- controllers
- estimators
- state variables

• Each kind plays a specific role:

- hardware proxies provide access to hardware
- controllers strive to achieve goals on state
- estimators interpret evidence to form estimates of state knowledge
- state variables hold state knowledge

Observation: State is Central

State is a central concept in many mission activities

The function of mission software is to monitor and control a system to meet operators' intents

Knowledge of the system is represented over time in state variables

Operators' intent, including flight rules and constraints, are expressed as goals on system states

"State Flower", Robert Rasmussen, 1999.

- Estimation is separated from control
 - distinct roles
 - ensures consistent state seen by all
 - code easier to write, easier to test
 - components are more reusable
- Real-time closed-loop control systems are composed from such components

Controllers are goal-driven

- <u>All</u> interactions with a state variable takes place through its interfaces
 - "An interface is a collection of operations that are used to specify a service of a class or component"
- Interface definitions are the end product of a lot of design thought
 - pre-tested for adequacy
 - pre-integrated with other components
- For each interface of a component:
 - some are called from outside (e.g. state query)
 - some are called from *inside* (e.g. notification)

 An interface defines one or more operations on a component

 "Smart pointers" reduce problems of object ownership and memory leaks

- not just type-safe, but also unit-safe
- checked at compile time, not runtime

- Timelines hold past, present and future
 - Estimate functions describe
 how state evolved up until 'now'
 - Goals describe how operators intend for state to evolve in future
- Timeline is stored in a "value history"
- Data management "policies" control:
 - when to checkpoint
 - what to transport
 - when to compress
 - how much to recover upon restart

• We're back in Thermal subsystem

- Recall: controllers strive to achieve goals
- Let's look at a goal on camera temperature state

 A goal is a constraint on the value of a state variable over a time interval Definition

- Goals specify operational intent
 - "what", not "how"
 - goals leave options for selecting actions
 - goals enable in situ decision-making
- Goals live in a network that defines parent-child relationships and temporal ordering relationships.
- Adaptations build upon framework software

A package organizes multiple classes

Class

attributes (data members)
operations (member functions)

A class defines data and functions

71

Backup Slides

MDS Framework Packages

Application Services
Level 5

Goal Elaboration Language

State Query Data Visualization

Simulation

Component Scheduler

State Services
Level 4

State Knowledge

-state variable -state value

Goal Achiever:
-estimator, controller

-Measurement, command

Goal Network Hardware Proxy Graph State Variable

Complex Services
Level 3

Components & Connectors

Value History -sampled history

-time-interval history

Data Catalog

-collection, entry, event

-data product

Data Transport -sender, receiver

-session, request

Simple Services Level 2 Embedded web Server & client

Event Log Facility

Naming Services Time Services Data Mgmt Policy CCSDS File Delivery Protocol

Primitive Services
Level 1

Initialization & Finalization

Standard

Serialization

Sequential

Estimation

Data

Exception Classes

Graph Library Physics Library:

- -SI Units
- -Coordinate systems
- -Position, velocity & acceleration

Math Library

- -Linear algebra
- -Probability dist.
- -Polynomials

-6-DOF classes

OS Services Level 0 C++ Standard Library

Utility classes

Unit Testing Package

Adaptive Communication Environment Real Time Operating System

August 6, 2002